Geo-CAPE Oceans Coastal Ecosystem Dynamics Antonio Mannino NASA Goddard Space Flight Center Ocean Ecology Branch #### **Outline** - Background/Mission Overview - Science Traceability Matrix - Products - Specifications - Science & Applications #### **GEOSTATIONARY COASTAL AND AIR POLLUTION EVENTS (GEO-CAPE)** **Launch: 2013-2016** **Mission Size: Medium** **Launch: >2020** #### Science Identification of human versus natural sources of aerosols and ozone precursors Dynamics of coastal ecosystems, river plumes, and tidal fronts Observation of air pollution transport in North, Central, and South America ## Applications Societal Benefits Prediction of track of oil spills, fires, and releases from natural disasters Detection and tracking of waterborne hazardous materials **Coastal health** Forecasts of air quality credit: NRC 2007 # View from Geostationary orbit 95°W & Equator 36,000 km altitude **Geo-CAPE** Coverage ~50°N to 45°S ~35°W to 150°W courtesy of Janet Campbell with revisions # Joint Atmospheric Chemistry - Coastal Ocean Mission #### Multiple Instruments (TBD) - UV-VIS-NIR hyperspectral sensor plus SWIR bands with high spatial resolution (250 to 400 m) - Primarily for Coastal Ocean Ecosystem Dynamics - UV-VIS hyperspectral sensor with coarser resolution (2 to 7 km) - Gas correlation IR sensor - Thermal Infrared sensor #### Atmospheric Science Questions & Measurements - 1. What are the temporal and spatial variations of emissions of gases and aerosols that are important for air quality and climate? - **2.** How do **physical**, **chemical**, **and dynamical processes** determine tropospheric compositions and air quality over scales ranging from urban to continental, diurnally to seasonally? - 3. How does air pollution drive climate forcing and how does climate change affect air quality on a continental scale? - 4. How do we improve air quality forecasts and assessments for societal benefit? - 5. How do regional and intercontinental transport affect local and regional air quality? - **6.** How do **episodic events**, such as wild fires, dust outbreaks, and volcanic eruptions, affect atmospheric composition and air quality? #### **Baseline measurements** O3, NO2, CO, SO2, HCHO, CH4, NH3, CHOCHO, different sampling frequencies, 4 km horizontal spatial footprint size at nadir; and AOD, AAOD, AI, aerosol optical centroid height (AOCH), cloud detection, hourly for SZA<70 and 1 km horizontal spatial footprint size at nadir. #### Threshold measurements CO hourly day and night, and O3, NO2, SO2, hourly for SZA<70, at 8 km horizontal spatial footprint at nadir; AOD hourly (SZA<70) at 2 km. #### Advantages of Geostationary Observations of Coastal Waters - Observations analogous to "weather" for coastal waters - water quality, primary production, harmful blooms, etc. - Discriminate physical from biological forcing - Rates of biological and physical processes possible: Primary production, photooxidation, transport of materials, etc. - Study short time scales associated with dynamic coastal processes (tides, wind-driven currents, storm surges, algal blooms) - More opportunities for cloud-free viewing - High signal-to-noise at finer spatial resolution (~300m) can be achieved by longer integration time - Opportunity to monitor hazardous events on high frequency time scales (oil slicks, HABs, etc.) #### GEO-CAPE Oceans STM Draft v.2.7 - March 24, 2010 | Science
Focus | Science
Questions | Maps to Science Ouestion | Measurement
Requirements | Instrument
Requirements | Platform
Requirem. | Ancillary
Data
Requirem | |---|---|--|---|--|---|--| | Short-Term
Processes Land- Ocean Exchange | How do short-term coastal and open ocean processes interact with and influence larger scale physical, biogeochemical and ecosystem dynamics? (OBB1) How are variations in exchanges across the land-ocean interface related to changes within the watershed, and how do such exchanges influence | PRODUCTS Standing Stocks: Aquatic chlorophyll a, POC, DOC, PIC, DIC*, inherent & apparent optical properties, total suspended matter, phytoplankton biomass*, pigments* and key functional groups, terrigenous DOC*, & black carbon*. Rate Measurements: Aquatic primary productivity, respiration*, air-sea CO2 fluxes*, photooxidation, phytoplankton fluorescence responses*, phytoplankton vertical migration*, net community production of DOC* and POC*, and other associated trophic responses* Hazards: Aquatic HABs, petroleum-derived hydrocarbons, and other pollutants*. *Products not currently derived from ocean color observations. Targeted, high-frequency, episodic event- | Water-leaving radiances in the near-UV, visible & NIR for separating absorbing & scattering constituents & chlorophyll fluorescence Product uncertainty TBD Temporal Resolution: Targeted Events: • Threshold: 1 hour • Goal: 0.5 hour Routine Coastal U.S.: • Threshold: ≤3 hours • Goal: 0.5 hour | Spectral Range: Hyperspectral UV-VIS-NIR • Threshold: 345-900 nm; 3 SWIR bands 1245, 1640, 2135 nm • Goal: 340-1100 nm; 3 SWIR bands 1245, 1640, 2135 nm • Spectral Resolution: • Threshold: UV-VIS: 0.5 nm FWHM; NIR: 1 nm; SWIR: 20-50 nm • Goal: UV-VIS: 0.25 nm FWHM; NIR: 0.5 nm; SWIR: 20-50 nm - Retrieval of NO ₂ and O ₂ A-band for atm. corrections? (TBD) | Geostationary orbit to permit sub-hourly observations of coastal waters adjacent to the continental U.S., Central and South America Storage and download of full spatial data and spectral data. | Western hemisphere data sets from models, missions, or field observations: Measurement Requirements (1) Ozone (2) Total water vapor (3) Surface wind velocity (4) Surface barometric pressure (5) NO2 concentration (6) Vicarious | | | coastal and open ocean biogeochemistry and ecosystem dynamics? ‡ (OBB1 & 2) | based monitoring and evaluation of tidal and diurnal variability of Standing Stocks, Rate Measurements and Hazards from river mouths to the coastal ocean (and lakes). | Regions of Special Interest (RSI): Threshold: 1 RSI 3 scans/day • Goal: multiple RSI 3 scans/day Other Coastal N. & S. | Signal-to-Noise Ratio (SNR): • Threshold: 1000:1 for 10 nm FWHM 600:1 for 40 nm FWHM in NIR; 300:1 SWIR bands (20-50nm FWHM) • Goal: 1500:1 for 10 nm (380-800 nm | tò 100:1 for
a); 600:1 for 40 | calibration & validation - coastal (7) Full prelaunch characterization | | Change & Human | How do natural and anthropogenic changes including climate-related forcing impact coastal ecosystem biodiversity and productivity? ‡ (OBB1, 2 & 3) | Routine sampling of seasonal and interannual variations in the Standing Stocks, Rate Measurements and Hazards for estuarine and continental shelf regions with linkages to open-ocean processes at appropriate spatial scales. | America 50°N to 45°S: • Threshold: 4 times/yr • Goal: ≤3 hours Spatial Resol. (nadir): • Threshold: 375 x 375 m • Goal: 250 x 250 m | nm FWHM in NIR; 300:1 to 200:1 for SWIR bands (20-50nm FWHM); 400:1 NO ₂ band (TBD) see Measurement Requirements for Temporal & Spatial Resolutions and Field of View. Field of Regard: • ±9° N to S & E to W imaging capability from nadir for Lunar & Solar Cals. | | Requirements (1) SST (2) SSH (3) PAR (4) UV (5) MLD (6) CO2 (7) pH (8) Ocean | | Impacts of | How do airbornederived fluxes from precipitation, fog and episodic events such as | Observe coastal region at sufficient spatial scales to resolve near-shore processes, coastal fronts, eddies, and track carbon pools and pollutants. Integrate GEO-CAPE observations with field | Field of Regard for
Ocean Color Retrievals:
50°N to 45°S;
162.5°W to 32.5°W | Pointing Stabiliazation • Threshold: <25% pixel size during si • Goal: <10% pixel size during single e Non-saturating detector array(s) at | exposure | circulation (9) Tidal & other coastal currents (10) Aerosol & dust deposition (11) run-off loading in coastal zone (12) Wet | | | fires, dust storms & volcanoes significantly affect the ecology and biogeochemistry of coastal and open ocean ecosystems? (OBB1 & 2) | measurements, models and other satellite data: 1. To derive coastal carbon budgets and determine whether coastal ecosystems are sources or sinks of carbon to the atmosphere | width from coast to ocean: Threshold: 375 km Goal: 500 km RSI: Amazon & Orinoco | On-board Calibration: Monthly Lunar Calibration at ≤7° pha Solar Calibration (TBD) Polarization: <0.5% Relative Radiometric Precision: | ase angle | deposition in coastal zone Validation Requirements Conduct high frequency field | | Episodic
Events & | How do episodic hazards, contaminant loadings, and alterations of | 2. To quantify the responses of coastal ecosystems and biogeochemical cycles to river discharge, land use change, airbornederived fluxes, hazards and climate change. | River plumes, Peruvian upwelling, Cariaco Basin, Bay of Fundy, Rio Plata, etc. (TBD) Intelligent Payload Module | Threshold: 1% through mission lifeti Goal: 0.5% through mission lifetime Mission lifetime: Threshold: 3 years; Near Real-Time satellite data download. | Goal: 5 years | measurements
and modeling to
validate GEO-
CAPE retrievals
from river
mouths to
beyond the edge | | Hazards | habitats impact the biology
and ecology of the coastal
zone? (OBB4) | 3. To estimate fishery yields, extent of oxygen minimum zones, and ecosystem health (including ocean acidification). | sensors (GOES, etc.) for on-board autonomous decision making: (TBD) • To bypass scanning mostly cloudy scenes; Targeting events (e.g., HABs) Pre-launch characterization: to achieve radiometric precision above on orbit | | | of the continental margin. | | | | | Solar Zenith Angle Sensitivity: Threshold: ±70°; Goal: ±75° | | | | **‡ Climate change-related science questions** GEO-CAPE Science Questions are traceable to NASA's OBB Advanced Planning Document ^{*} Coverage area within field-of-view (FOV) includes major estuaries and rivers such as Chesapeake Bay & Lake Pontchartrain/Mississippi River delta, e.g., the Chesapeake Bay coverage region would span west to east from Washington D.C. to several hundred kilometers offshore (total width of 375 km threshold). #### Geo-CAPE Ocean Data Products 1 #### Mission Critical Products (drive requirements; algorithms exist) - Spectral remote sensing reflectances / Water-leaving radiances - Chlorophyll-a - Primary Production - Particulate Organic Carbon - Dissolved Organic Carbon - Particulate Inorganic Carbon - Total Suspended Matter - Absorption coefficients of Colored Dissolved Organic Matter, Particles & Phytoplankton - Particle backscatter coefficient - Light attenuation coefficient at 490nm; Euphotic depth - Photosynthetically Available Radiation - Fluorescence Line Height - Phytoplankton Carbon (experimental) - Trichodesmium - Harmful Algal Bloom detection & magnitude - Aerosol and other atmospheric products for atmospheric corrections #### Geo-CAPE Ocean Data Products 2 #### Highly Desirable Products (experimental products - TBD) - Particle size distributions & composition - other plant pigments (carotenoids, photoprotective, photosynthetic) - Functional/taxonomic group distributions - Phytoplankton physiological properties - Vertical migration detection - Net Community Production - Export production - Respiration - Air-Sea CO₂ fluxes - *p*CO₂(aq) - Terrigenous Dissolved Organic Carbon - Petroleum detection and thickness - Photooxidation - Data will likely be available in similar formats as SeaWiFS & MODIS data distributed by the NASA Ocean Biology Processing Group. - Direct broadcast TBD - Latency near-real time likely #### **Geo-CAPE Ocean Requirements-1** | | | Threshold | Goal | | |--------------------------------------|---|---|--|--| | Spatial Resolution | nadir (m) | 375 x 375 m | 250 x 250 m | | | Temporal
Resolution | Routine U.S.
Coastal Waters | ≤3 hours | 0.5 hour | | | | Targeted Events | 1 hour | 0.5 hour | | | | Regions of Special
Interest (RSI) | single RSI
3 scans/day | multiple RSI
3 scans/day | | | | Other Coastal N. & S.
America 50°N to 45°S | seasonal; 4 times/yr | ≤3 hours | | | Coastal Coverage | erage width from coast to ocean 375 km | | 500 km | | | US Coastal Waters
(US CW) | Includes bays, estuaries, lakes and rivers | US CW 375 km wide,
Great Lakes and major
rivers* | US CW 500 km wide,
Great Lakes and major
rivers | | | Regions of Special
Interest (RSI) | | Amazon & Orinoco River plumes, Peruvian upwelling, etc. | All other CW from 45 S to 50 N latitude within 300 km from shore | | ^{*} Coverage area width includes major estuaries and rivers such as Chesapeake Bay & Lake Pontchartrain/Mississippi River delta, e.g., the Chesapeake Bay coverage region would span west to east from Washington D.C. to several hundred kilometers offshore (total width of 375 km minimum). #### Geo-CAPE Ocean Requirements-2 Draft v.2.7 - March 24, 2010 | | | Threshold | Goal | | |--------------------------------------|--|---|---|--| | Spectral
Range | Hyperspectral
UV-VIS-NIR;
Multispectral SWIR | 345-900 nm; SWIR: 1245,
1640 & 2135 nm | 340-1100 nm; SWIR:
1245, 1640 & 2135 nm | | | Spectral
Resolution | | UV-VIS: 0.5 nm; NIR: 1nm
SWIR: 20-50nm | UV-VIS: 0.25 nm; NIR: 0.5 nm; SWIR: 20-50nm | | | Signal-to-Noise
Ratio (SNR) | For Ocean Scenes at specified Ltyp: | UV-VIS: 1000:1 (10nm
bands); NIR: 600:1
(40nm); SWIR: 300 to
100:1 (20-50nm bands) | UV-VIS: 1500:1 (10nm
bands); NIR: 600:1
(40nm); SWIR: 300 to
200:1 (20-50nm bands) | | | Field of Regard
Ocean Color | | ~50°N to 45°S
~155°W to 35°W | same as threshold | | | Pixel pointing stability | | <25% pixel size during single exposure | 10% pixel size during single exposure | | | Relative
Radiometric
Precision | UV-VIS-NIR &
SWIR | 1% through mission lifetime | 0.5% through mission lifetime | | | Polarization | | <0.5% | same as threshold | | | Lifetime Design | Class B | 3 years | 5 years | | #### Geo-CAPE Ocean Approach - Survey mode for evaluation of diurnal, seasonal and interannual variability - U.S. coastal waters - Regions of special interest - All other coastal waters from 50°N to 45°S - Targeted observations of high-frequency and episodic events including evaluation of tidal and diurnal variability - High spatial resolution to resolve near-shore processes, fronts, eddies, and track carbon pools and pollutants - Integrate Geo-CAPE observations with field measurements, models and other satellite data: - To derive coastal carbon budgets and determine whether coastal ecosystems are sources or sinks of carbon to the atmosphere. - To quantify the responses of coastal ecosystems and biogeochemical cycles to river discharge, land use change, airborne-derived fluxes, hazards and climate change. - To estimate fishery yields, extent of oxygen minimum zones, and ecosystem health (including ocean acidification). #### Geo-CAPE Coastal Waters Science & Applications - To quantify the response of marine ecosystems to short-term physical events, such as passage of storms and tidal mixing. - To assess the importance of high temporal variability in coastalecosystem models. - To monitor biotic and abiotic material in transient surface features, such as river plumes and tidal fronts. - To detect, track and predict the location of sources of hazardous materials, such as oil spills, waste disposal, and harmful algal blooms. - To detect floods from various sources, including river overflows. #### Societal benefits from GEO-CAPE oceans mission - Prediction of fisheries yield through improvement of models and model forecasting. - Detection and tracking of hazards that relate to human health. - Link data to models and decision-support tools and processes. e.g., to predict the occurrence and extent of hypoxic regions ("dead zones") - Measurements of response parameters (i.e., chlorophyll-a and water clarity) to support water quality assessments, watershed protection management and development of nutrient Total Maximum Daily Loads. #### **Episodic Events & Hazards** ### What cannot be achieved with existing sensors but possible with Geo-CAPE? - •Estimate surface oil film thickness (with multi-angle illumination) - Study vertical migration of harmful and non-harmful algae - Trace origin and evolution of hazardous events more effectively - Assess impacts more precisely (e.g., changes in species) Changes in color contrast are due to changes in solar/viewing angles Oil spill volume assessment HAB detection from diurnal vertical migration of the toxic Karenia brevis